

UTKARSH CLASSES

R.A.S. Mains Test Series-2021

Comment Box

SUBJECT:-

Paper Code:
204

समाजशास्त्र, प्रबंधन, लेखांकन एवं अंकेक्षण
Sociology, Management, Accounting and Auditing

Mobile No.

(कृपया अपना वही नम्बर लिखे जो आपने रजिस्ट्रेशन के समय दिया था।)

Name of the Candidate	
Date of Birth	
Father's Name	
Signature	

TO BE FILED BY THE CANDIDATE

Mobile No.

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

Invigilator must check the Roll No. and Photo ID of the candidate, then sign, here:-

--

TO BE FILLED BY INVIGILATOR

If candidate found using unfair means then invigilator should fill up this bubble with black/blue ball pen & report to the Centre Superintendent:

IMPORTANT NOTES

महत्त्वपूर्ण निर्देश

- (A) Please fill up the OMR Sheet of this Question Answer Booklet properly before answering.
प्रश्नोत्तर पुस्तिका में प्रश्न हल करने से पूर्व उसके संलग्न ओ.एम.आर. पत्रक को भली प्रकार से भर लें।
- (B) The question paper is divided into different unit and parts. The number of questions to be attempted and their marks are indicated in each unit and parts.
प्रश्न-पत्र विभिन्न यूनिट एवं भागों में विभाजित है। प्रत्येक यूनिट एवं भाग में से किये जाने वाले प्रश्नों की संख्या और उनके अंक उस यूनिट एवं भाग में अंकित किये गए हैं।
- (C) Attempt answers either in **Hindi or English**, not in both. For Language Papers, answer in concerned language and script, unless directed otherwise to write in Hindi or English specifically.
उत्तर **अंग्रेजी या हिन्दी** भाषा में से किसी एक में दीजिये, दोनों में नहीं। भाषा विषयक प्रश्नों के उत्तर उनकी संबद्ध भाषा व लिपि में ही दिए जाएँ। जब तक कि प्रश्न विशेष के लिए अलग से हिंदी या अंग्रेजी में उत्तर देने के लिए न लिखा गया हो।
- (D) The candidates should not write the answers beyond the prescribed limit of words: failing this, marks will be deducted.
अभ्यर्थियों को अपने उत्तर निर्धारित शब्दों की सीमा से अधिक नहीं लिखना चाहिए। इसका उल्लंघन करने पर अंक काटे जायेंगे।
- (E) Please write answers only in the prescribed space of booklet. Do not write any mark of identity inside the Answer Script (including Paper for rough work) i.e. name, address. Telephone number. Name of God etc. or any irrelevant words other than the answer of question. Such act will be treated as unfair means. The Commission may also deduct 5 marks from the marks obtained, if Roll Number is not filled correctly on the O.M.R. Sheet.
किसी भी प्रश्न का उत्तर प्रश्नोत्तर पुस्तिका में निर्धारित स्थान पर ही लिखें। प्रश्नोत्तर पुस्तिका (रफ़ कार्य के पृष्ठ सहित) के अंदर कहीं पर भी अपना नाम, रोल नंबर अथवा अन्य कोई पहचान चिह्न यथा प्रश्नोत्तर में नाम, पता, दूरभाष नंबर, देवताओं के नाम अथवा अन्य कोई भी प्रश्नोत्तर से असम्बंधित शब्द, वाक्य एवं अंक आदि न लिखें। ऐसा करने पर आयोग द्वारा इसे अनुचित साधन अपनाने का कृत्य माना जायेगा। ओ.एम.आर. पत्रक पर रोल नम्बर का त्रुटिपूर्ण अंकन करने पर आयोग द्वारा उसके प्राप्तियों में से 5 अंक भी काटे जा सकते हैं।
- (F) Candidates are directed that they should not write (answer) out side the border line in every page. Answer written out side the border line will not be checked by the Examiner.
अभ्यर्थियों को निर्देशित किया जाता है कि प्रश्नोत्तर पुस्तिका में प्रत्येक पृष्ठ में बनाई गई बार्डर लाइन से बाहर प्रत्युत्तर नहीं लिखें। बार्डर लाइन के बाहर लिखे गये उत्तर को परीक्षक द्वारा जाँचा नहीं जायेगा।
- (G) If there is any sort of ambiguity/mistake either of printing or factual nature then out of Hindi and English version of the question, the English version will be treated as standard.
यदि किसी प्रश्न में किसी प्रकार की कोई मुद्रण या तथ्यात्मक प्रकार की त्रुटि हो तो प्रश्न के हिन्दी तथा अंग्रेजी रूपान्तरों में से अंग्रेजी रूपान्तर मान्य होगा।
- (H) The Question-Answer Booklet is provided in a sealed envelope to the candidate. Candidate must sign the declaration as per directions printed on the envelope and return it to the invigilator.
अभ्यर्थी को प्रश्नोत्तर पुस्तिका सीलबंद लिफाफे में प्रदान की गई है। अभ्यर्थी लिफाफे पर अंकित निर्देशों को पढ़कर घोषणा पर हस्ताक्षर कर लें और उसे अभिजागर को वापस कर दें।
- (I) Candidate should fill up all desired details on this attached OMR sheet of Question Answer Booklet with **blue** ball point pen. Please ensure that this OMR Sheet is not torn or damaged.
अभ्यर्थी प्रश्नोत्तर पुस्तिका के ऊपर संलग्न इस ओ.एम.आर. पत्रक पर सभी वांछित विवरण **नीले** बॉल पेन से सावधानीपूर्वक भरें। ध्यान रखें कि यह ओ.एम.आर. पत्रक कहीं से कटे-फटे नहीं अथवा किसी भी प्रकार से क्षतिग्रस्त नहीं हो।
- (J) This **OMR** Sheet consists of **Two** parts, in which some information is pre-printed; remaining details have to be filled by the candidate.
यह **ओ.एम.आर.** पत्रक **दो** भागों में बंटा है, जिसमें कतिपय सूचनाएँ पूर्वमुद्रित हैं। शेष की पूर्ति अभ्यर्थी को करनी है।
- (K) If the Question-Answer Booklet is torn or not printed properly, bring it to notice of invigilator and change the Question Answer booklet, otherwise the candidate will be liable for that.
यदि प्रश्नोत्तर पुस्तिका कहीं से कटी-फटी या अमुद्रित है, तो अभिजागर के ध्यान में ला दें तथा उसे बदलवा लें, अन्यथा उसका दायित्व अभ्यर्थी का होगा।

विशेष नोट:

अभ्यर्थी द्वारा यदि ओ.एम.आर. पत्रक पर गलत सूचना भरी जाती है या उसे किसी प्रकार की क्षति पहुँचाई जाती है अथवा उस पर किसी प्रकार का पहचान चिह्न अंकित किया जाता है, तो आयोग द्वारा संपूर्ण परीक्षा हेतु अभ्यर्थिता निरस्त की जा सकेगी और उसके लिए अभ्यर्थी उत्तरदायी होगा।

Special Notes:

If there is any wrong information filled by the candidate or any attempt is made to damage it or any marking as identification is done, then his candidature for the entire examination shall be rejected by the commission, for which he will be liable.

GENERAL STUDIES & GENERAL KNOWLEDGE

UNIT- I

Part-A

भाग-अ

Marks: 30

अंक: 30

Note: Attempt all questions. Answer the following questions in 15 words each. Each question carries 2 marks.

नोट: सभी प्रश्नों के उत्तर दें। निम्न प्रश्नों का उत्तर 15-15 शब्दों में दें। प्रत्येक प्रश्न के 2 अंक हैं।

1. संस्कृतिकरण की अवधारणा क्या है?

What is the concept of Sanskritization?

2. छेड़ा फाड़ना प्रथा क्या है?

What is a *Chheda Faadna* practice?

3. समाजशास्त्र की मूल अवधारणा बताइए।

State the basic concept of sociology.

4. घोड़ा बावसी से क्या तात्पर्य है?
What do you understand by Ghoda Bavasi?

5. संस्कृतिकरण के संदर्भ में प्रभु जाति की अवधारणा को स्पष्ट कीजिए।
Elucidate the concept of dominant caste in the context of Sanskritisation.

6. आदिवासी जनजातियों से क्या तात्पर्य है?
What is meant by tribes?

7. जाति की प्रदत्त सदस्यता से क्या तात्पर्य है?
What is meant by Granted membership of caste?

8. मैक्स वेबर के अनुसार वर्ग को परिभाषित कीजिए।
Define class according to Max Weber.

9. भील पुरुषों द्वारा पहने जाने वाले प्रमुख वस्त्रों के नाम बताइए।
Name the main attires worn by Bhil men.

10. संस्कृतिकरण की प्रक्रिया द्वारा लम्बवत् सामाजिक गतिशीलता संभव है। कैसे?
Vertical social mobility is possible through the process of Sanskritization. How?

11. 'समान प्रस्थिति' वर्ग निर्धारण करती हैं, स्पष्ट करें।
'Equal status' determine the class, Elucidate.

12. जाति की उत्पत्ति का प्रजातीय सिद्धांत क्या है? टिप्पणी कीजिए।
What is the racial theory of the origin of caste? Comment.

13. राजस्थान की आदिवासी जनजातियों की प्रमुख समस्याएँ बताइए?
State the major problems of the tribes of Rajasthan?

14. सांस्कृतिक वैश्वीकरण से आप क्या समझते हैं?
What do you understand by cultural globalization?

15. भ्रष्टाचार क्या है?
What is corruption?

Part-B
भाग-ब

Marks: 40
अंक: 40

Note: Attempt all questions. Answer the following questions in 50 words each. Each question carries 5 marks.

नोट: सभी प्रश्नों के उत्तर दें। निम्न प्रश्नों का उत्तर 50-50 शब्दों में दें। प्रत्येक प्रश्न के 5 अंक हैं।

16. डॉ.एम.एन श्रीनिवास द्वारा दी गई 'धर्म निरपेक्षीकरण' की परिभाषा बताते हुए तीन मुख्य विशेषताएँ बताइए।
Explaining the definition of 'secularisation' given by Dr. M.N. Srinivas, state three main features of it.

17. डॉ.जी.एस.घुरिये के अनुसार जाति की विशेषताएँ हैं?
What are the characteristics of caste according to Dr. G.S. Ghurye?

18. जाति और वर्ग में अन्तर स्पष्ट कीजिए।

Explain the difference between caste and class.

उत्कर्ष

19. 'सांप्रदायिकता' किस प्रकार से लोकतंत्र को प्रभावित करती है।

How does 'Communalism' affect democracy.

उत्कर्ष

20. मादक पदार्थों के व्यसन से होनी वाली समस्याओं का उल्लेख कीजिए।

Mention the problems caused by drug addiction.

उत्कर्ष

21. बेरोजगारी को कम करने के लिए क्या उपचारात्मक उपाय किए जाने चाहिए?
What remedial measures should be taken to reduce unemployment?

22. दहेज प्रथा से आप क्या समझते हैं, इसकी पृष्ठभूमि बताइए।
What do you understand by dowry system? Give its background.

23. निर्धनता को परिभाषित करते हुए, समाज में व्याप्त निर्धनता के मुख्य कारण बताइए।
Defining poverty. State the main causes of poverty prevailing in the society.

GENERAL STUDIES & GENERAL KNOWLEDGE

UNIT- II

Part-A

भाग-अ

Marks: 30

अंक: 30

Note: Attempt all questions. Answer the following questions in 15 words each. Each question carries 2 marks.

नोट: सभी प्रश्नों के उत्तर दें। निम्न प्रश्नों का उत्तर 15-15 शब्दों में दें। प्रत्येक प्रश्न के 2 अंक हैं।

1. फिलीप कोटलर के अनुसार 'विपणन अवधारणा' को परिभाषित कीजिए।
Define 'Marketing Concept' according to Philip Kotler.

2. पूँजी की लागत से क्या तात्पर्य है?
What is meant by cost of capital?

3. पूर्वाधिकार अंश से आप क्या समझते हैं?
What do you understand by preference share?

4. प्रवर्तन मिश्र से आप क्या समझते है?
What do you understand by Promotion Mix?

5. धन के अधिकतमीकरण की अवधारणा वित्तीय प्रबंधन का आधुनिक दृष्टिकोण है। स्पष्ट कीजिए।
The concept of maximization of wealth is the modern approach to financial management. Elucidate.

6. दीर्घकालीन वित्त स्रोत के उपकरण कौन से हैं?
What are the tools to source long term finance?

7. सार्वजनिक निक्षेप से क्या तात्पर्य है?
What is meant by public deposit?

8. हेल्थ एवं वेलनेस सेंटर स्थापित करने का मुख्य उद्देश्य क्या है?
What is the main objective of setting up health and wellness center?

9. प्रकोष्ठ प्रशिक्षण से आप क्या समझते हैं?
What do you understand by cell training?

10. शोध क्षमता अनुपात से आप क्या समझते हैं।
What do you understand by solvency ratio?

11. विपणन का राष्ट्र के लिए महत्व बताइए।
State the importance of marketing for the nation.

12. नेतृत्व की तीन बुनियादी शैलियों के नाम बताइए।
Name three basic kinds of leadership.

13. तनाव प्रबंधन से क्या तात्पर्य है?
What is meant by stress management?

14. एंजेल निवेशक से क्या तात्पर्य है?
What is meant by Angel Investor?

15. आतिथ्य प्रबंधन से क्या अभिप्राय है?
What is meant by Hospitality Management?

Part-B
भाग-ब

Marks: 80
अंक: 80

Note: Attempt all questions. Answer the following questions in 50 words each. Each question carries 5 marks.

नोट: सभी प्रश्नों के उत्तर दें। निम्न प्रश्नों का उत्तर 50-50 शब्दों में दें। प्रत्येक प्रश्न के 5 अंक हैं।

16. आधुनिक विपणन की मुख्य रूप से क्या अवधारणाएँ हैं?
What are the main concepts of modern marketing?

17. धन अधिकतमीकरण का सिद्धांत को लाभ के अधिकतमीकरण से श्रेष्ठ क्यों माना जाता है?

Why is the principle of wealth maximization considered superior to profit maximization?

18. वित्त को परिभाषित करते हुए वित्त का सामान्यतः वर्गीकरण कितनी श्रेणियों में किया गया है? बताइए।

Defining Finance, describe in how many categories it is generally classified?

19. विपणन मिश्रण के '4Ps' से क्या तात्पर्य है?

What is meant by the '4Ps' of the marketing mix?

उत्कर्ष

20. पर्यटन प्रबंधन से आप क्या समझते हैं?

What do you understand by tourism management?

उत्कर्ष

21. अभिप्रेरणा का 'आवश्यकता सोपान सिद्धांत' किसने प्रतिपादित किया और वह मानव की किस प्रकार की आवश्यकता पर आधारित है।

Who propounded the 'Need Hierarchy Theory' of motivation and on what kind of needs of human beings it is based.

उत्कर्ष

22. वित्त के क्षेत्र में यूनिकॉर्न से क्या अभिप्राय है?
What is meant by Unicorn in the field of Finance?

23. ई-कॉमर्स से होने वाले लाभ बताइए।
State the advantages of e-commerce.

GENERAL STUDIES & GENERAL KNOWLEDGE

UNIT- III

Part-A

भाग-अ

Marks: 50

अंक: 50

Note: Attempt all questions. Answer the following questions in 15 words each. Each question carries 2 marks.

नोट: सभी प्रश्नों के उत्तर दें। निम्न प्रश्नों का उत्तर 15-15 शब्दों में दें। प्रत्येक प्रश्न के 2 अंक हैं।

1. वित्तीय विवरण विश्लेषण की ब्रेक-ईवन विश्लेषण तकनीक से आप क्या समझते हैं?
What do you understand by Break-Even Analysis Technique of Financial Statement Analyse?

2. सामाजिक अंकेक्षण से क्या तात्पर्य है?
What is meant by social audit?

3. उत्तरदायित्व लेखांकन के महत्व बताइए।
Explain the importance of Responsibility accounting.

4. शून्य आधारित बजट का उद्देश्य बताइए?
State the purpose of zero-based budgeting?

5. आउटकम बजट और निष्पादन बजट में क्या अन्तर्संबंध है? टिप्पणी करें।
What is the difference between Outcome Budget and Performance Budget?
Comment.

6. अंकेक्षण के उद्देश्य के बारे में बताइए?
State the purpose of audit?

7. सामाजिक लेखांकन के क्षेत्र (Scope of social Accounting) बताइए?
State the scope of social accounting?

8. उत्तरदायी लेखांकन की सीमाएं क्या हैं?
What are the Limitations of Responsibility Accounting?

9. सामाजिक अंकेक्षण की सीमाएं बताइए?
State the limitations of social audit?

10. दक्षता अंकेक्षण से आप क्या समझते हैं?
What do you understand by efficiency audit?

11. प्रदर्शन अंकेक्षण से क्या तात्पर्य है?
What is meant by performance audit?

12. सामाजिक लेखांकन का उद्देश्य बताइए?
State the purpose of social accounting.

13. ऋण समता अनुपात से आप क्या समझते हैं?
What do you understand by Debt Equity Ratio?

14. लागत अंकेक्षण क्या है?
What is cost audit?

15. लेखांकन की द्विपक्षीय अवधारणा क्या है? समझाइए।
What is the binomial concept of accounting? Explain.

उत्कर्ष

Part-B
भाग-ब

Marks: 80
अंक: 80

Note: Attempt all questions. Answer the following questions in 50 words each. Each question carries 5 marks.

नोट: सभी प्रश्नों के उत्तर दें। निम्न प्रश्नों का उत्तर **50-50** शब्दों में दें। प्रत्येक प्रश्न के **5** अंक हैं।

16. सामाजिक अंकेक्षण व वित्तीय अंकेक्षण एक-दूसरे के पूरक हैं। स्पष्ट कीजिए।
Social audit and financial audit are complementary to each other. Elucidate.

उत्कर्ष

17. सामाजिक अंकेक्षण के समाज के लिए लाभ बताइए?
State the benefits of social audit to the society?

उत्कर्ष

18. वित्तीय विवरण विश्लेषण से आप क्या समझते हैं? इसकी प्रक्रिया भी बताइए।
What do you understand by Financial Statement Analysis? Explain its process.

19. उत्तरदायित्व लेखांकन के अंतर्गत कुल कार्यक्षेत्र को उत्तरदायित्व केन्द्रों में विभाजित किया जाता है। स्पष्ट कीजिए।
Under Responsibility Accounting, the total workspace is divided into Responsibility Centers. Elucidate.

20. सरकारी अंकेक्षण को परिभाषित करते हुए कार्यरत संस्था के बारे में समझाइए।
Defining government audit, explain about the working organization.

उत्कर्ष

21. लेखांकन प्रक्रिया के विभिन्न चरणों को बताइए।
State the different stages of the accounting process.

उत्कर्ष

उत्कर्ष